# **Biofilter Treatment System at the East Kingston Septage Facility** Final Project Report of Water Quality Monitoring 1996 and 1997 Bodwell Farm, East Kingston, NH New Hampshire Department of Environmental Services January 2001 NHDES-R-WD-01-2 ## Biofilter Treatment System at the East Kingston Septage Facility Final Project Report of Water Quality Monitoring 1996 and 1997 Prepared by Andrea F. Donlon Watershed Management Bureau January 2001 published by New Hampshire Department of Environmental Services 6 Hazen Drive, P.O. Box 95, Concord, NH 03302-0095 Robert W. Varney, Commissioner George Dana Bisbee, Assistant Commissioner Harry T. Stewart, P.E., Water Division Director Printed on recycled paper ## **Table of Contents** | List of Figures List of Tables Project Summary Water Quality Monitoring Methods | i<br>1<br>3 | |----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------------------| | Data Summary Effluent Groundwater Surface water Conclusions | 5<br>8<br>9 | | Acknowledgments | 0 | | List of Figures | | | Figure 1. Locus map of Bodwell Septage Facility, East Kingston, NH | 3<br>/,<br>7 | | List of Tables | | | <ul> <li>Table 1. 1995 construction costs at the East Kingston Septage Facility.</li> <li>Table 2. Sampling schedule for East Kingston Septage Facility, 1996 and 1997</li> <li>Table 3. Average total metal concentrations in effluent, East Kingston Septage Facility, 1996-1997</li> <li>Table 4. Average nutrient and chloride concentrations in effluent, East Kingston Septage Facility, 1996-1997</li> <li>Table 5. Average groundwater concentrations of nitrate plus nitrite, TKN, and chloride, East Kingston Septage Facility, 1996-1997</li> </ul> | 4<br>5<br>-<br>6 | #### **Project Summary** Most septage generated in New Hampshire has historically been disposed of, and treated at, municipal wastewater treatment facilities. As more homes with septic systems are developed, the need to pump septage out regularly has put an additional strain on the capacity of municipal treatment facilities, and has created a need for alternative treatment methods. Such alternatives have included septage-only facilities, lagoons, and land spreading. Septage-only treatment facilities are often expensive and unlikely to be built, and land spreading is politically controversial. This report summarizes the monitoring results for a small, private facility built to treat domestic source septage using constructed wetlands. The Biological Recycling Company in East Kingston, New Hampshire had been receiving residential septage since approximately 1982. This facility is owned and operated by Dan Bodwell and is located on 82 acres of land near the intersection of Route 108 and Sanborn Road in East Kingston (Figure 1). Initially, discharge of septage was to a single, earthen lagoon. In 1992, after considerable research, Dan Bodwell built a small-scale trial wetland septage facility. The trial facility included two 8 × 20 ft wetland cells, lined with three layers of black plastic and planted with cattails and reed canary grass, and a small, unlined receiving pond. Approximately 1,000 gallons per day (gpd) of septage was diverted from the lagoons into the wetlands. The trial system proved capable of removing pollutants, primarily nitrates, and was operable during winter without freezing and without plant damage. This pilot plant operated for three or four years. Figure 1. Locus map of Bodwell Septage Facility, East Kingston, NH The Rockingham County Conservation District applied for a USEPA grant through the New Hampshire Department of Environmental Services (DES) to construct and monitor the effectiveness of a full-scale biofilter septage treatment system at the Bodwell property. Based on favorable test results of the small-scale pilot and an interest in demonstrating constructed wetlands technology, DES helped fund construction of the system at the Bodwell Farm using "319" funds. Section 319 of the Clean Water Act (amended in 1987) established that states, territories, and American Indian tribes receive grant money to support a wide variety of activities including technical assistance, financial assistance, education, training, technology transfer, demonstration projects, and monitoring to assess the success of specific nonpoint source implementation projects. The resulting biofilter treatment system was constructed during the summer of 1995. Peak flow at the site was expected to be 15,000 gpd (current permitted flow is 10,958 gpd). The facility is comprised of the following components: - concrete silo 525,000 gal capacity, built by Sollenberger Silos of Pennsylvania - pre-treatment chamber $24 \times 50 \times 4$ ft, concrete - 2 wetland cells $40 \times 270$ ft, 30-mil HDPE liner, stone and mulch hay media, vegetated with cattails and reed canary grass - unlined receiving meadow and pond 44,000 square ft, vegetated with reed canary grass Septage is treated in a process involving settling and filtering at several stages. Septage is initially discharged to the silo where solids can preferentially settle (solids remaining in the silo are removed every 1–2 years and composted). After discharging from the silo, septage flows through a pre-treatment chamber. The first cells of the chamber allow for additional settling, and the last few are filled with wood chips that assist with filtration. Effluent then flows by a series of gravity feeds through the two constructed wetland areas. When constructed, the first wetland contained cattails planted in a large stone media. The second wetland was divided into three sections separated by hay bales – the first section contained cattails planted in small stone, the second contained cattails planted in a floating mat of mulch hay, and the third contained reed canary grass planted in wood chips. All cattail sections except for the middle section of the second wetland cell have since been replaced by reed canary grass, because the grass is easy to grow and studies have shown that it has a higher nitrogen removal rate (personal communication, Dan Bodwell, January 18, 2001). Free liquid is eventually discharged to the unlined receiving meadow and pond, which were seeded with reed canary grass. Photos showing phases of construction and areas of the finished facility are included in Appendix A. Costs associated with the biofilter project are shown below in Table 1. Table 1. 1995 construction costs at the East Kingston Septage Facility | Task | 319 Costs | Match Costs | <b>Total Costs</b> | |-------------------------------|-----------|-------------|--------------------| | Concrete silo | \$59,540 | \$8,000 | \$67,540 | | Pre-treatment cell | \$13,566 | \$3,000 | \$16,566 | | Biofilter (wetland) cells (2) | \$25,500 | \$15,000 | \$40,500 | | Receiving meadow | | \$40,890 | \$40,890 | | Site preparation | | \$26,000 | \$26,000 | | Hydrogeologic assessment | \$10,900 | | \$10,900 | | Monitoring | \$14,700 | | \$14,700 | | Plumbing materials | \$1,000 | \$1,000 | \$2,000 | | Workshops | \$3,000 | \$1,000 | \$4,000 | | Total | \$128,206 | \$94,890 | \$223,096 | #### **Water Quality Monitoring Methods** The system was intensively monitored on a quarterly basis for two years after construction. Samples were collected in January, April, June, and October of 1996 and 1997. According to the Quality Assurance Project Plan (QAPP), there were two main purposes to the monitoring plan: - To monitor regulated contaminants in groundwater and adjacent surface water as required by NH Code of Administrative Rules, Env-Ws 410, "Groundwater Protection Rules" (in effect at the time), and - 2. To measure the pollutant removal capability of the individual components of the system and of the system as a whole. Groundwater data were obtained from five groundwater wells (MW-1 through MW-5) installed as part of a hydrogeologic study conducted at the site by Nobis Engineering (1994)<sup>1</sup>. The wells were established prior to the construction of the biotreatment facility and are located as follows (see Figure 2): - MW-1 Side-gradient of the constructed wetlands - MW-2 Side-gradient/downgradient of receiving meadow - MW-3 Downgradient of unlined receiving meadow - MW-4 Downgradient of pre-existing lagoon WOODLAND MW-5 – Upgradient of facility WOODLAND WOODLA Figure 2. Bodwell facility site plan in East Kingston, NH 3 <sup>&</sup>lt;sup>1</sup> Nobis Engineering, Inc. 1994. Hydrogeologic Investigation, East Kingston Septage Facility, Route 108 and Sanborn Road, East Kingston, New Hampshire (File No. 48920). Concord, NH. One off-site surface water sampling location, SW-1, was also established during the hydrogeologic study. The site is located east of the farm access road in a culvert that crosses the native wetland south of the facility. To measure the pollutant removal capability of the treatment system, effluent was sampled at four locations throughout the system, as follows: - F1 pre-treatment cell influent (measures silo effluent) - F2 pre-treatment cell effluent - F3 wetlands cell 1 effluent - F4 wetlands cell 2 effluent (effluent from F4 was predicted to be "clean" water discharge) Water samples were analyzed for pH, specific conductivity, volatile organic compounds (VOCs), nitrate + nitrite, total Kjeldahl nitrogen (TKN), and the following metals: arsenic, barium, cadmium, total chromium, copper, lead, mercury, nickel, selenium, silver, and zinc. Effluent samples analyzed for metals could not be filtered in the field using disposable 0.45-µm syringe filters as planned because particulates clogged the filters. Metals were analyzed in groundwater samples once per year, as required by the groundwater permit; groundwater samples were generally not filtered. Facility effluent samples were also analyzed for total phosphorus (TP), total suspended solids (TSS), *E. coli* bacteria, and five-day biochemical oxygen demand (BOD5). Table 2 displays the sampling schedule for each media. Table 2. Sampling schedule for East Kingston Septage Facility, 1996 and 1997 | Date | F1 through F4 | MW1 through MW5 | SW1 | |---------------|-----------------------------------------------------------|--------------------|---------------------------------------| | 1/11/96 or | VOCs, metals, TP, TSS, NO <sub>3</sub> +NO <sub>2</sub> , | VOCs, metals, pH, | TKN, $NO_3+NO_2$ , E. | | 12/6/95 (MWs) | TKN, NH <sub>3</sub> , Cl, <i>E. coli</i> , BOD5, pH, | conductivity | coli | | | conductivity | | | | 4/3/96 | VOCs, metals, TP, TSS, NO <sub>3</sub> +NO <sub>2</sub> , | | Cl | | | TKN, NH <sub>3</sub> , Cl, <i>E. coli</i> , BOD5, pH, | | | | | conductivity | | | | 6/19/96 | VOCs, metals, TP, TSS, NO <sub>3</sub> +NO <sub>2</sub> , | VOCs, TKN, | VOCs, TKN, | | | TKN, NH <sub>3</sub> , Cl, <i>E. coli</i> , BOD5, pH, | $NO_3+NO_2$ , C1 | $NO_3+NO_2$ | | | conductivity | | | | 10/2/96 | VOCs, metals, TP, TSS, NO <sub>3</sub> +NO <sub>2</sub> , | | | | | TKN, NH <sub>3</sub> , Cl, <i>E. coli</i> , BOD5 | | | | 1/9/97 | VOCs, metals, TP, TSS, NO <sub>3</sub> +NO <sub>2</sub> , | VOCs, metals, TKN, | VOCs, TKN, | | | TKN, NH <sub>3</sub> , Cl, <i>E. coli</i> , BOD5 | $NO_3+NO_2$ , C1 | NO <sub>3</sub> +NO <sub>2</sub> , Cl | | 4/8/97 | VOCs, metals, TP, TSS, NO <sub>3</sub> +NO <sub>2</sub> , | VOCs, metals | | | | TKN, NH <sub>3</sub> , Cl, <i>E. coli</i> , BOD5 | | | | 6/10/97 or | VOCs, metals, TP, TSS, NO <sub>3</sub> +NO <sub>2</sub> , | VOCs, TKN, | VOCs TKN, | | 6/24/97 (MWs) | TKN, NH <sub>3</sub> , Cl, <i>E. coli</i> , BOD5 | $NO_3+NO_2$ , C1 | NO <sub>3</sub> +NO <sub>2</sub> , Cl | | 10/8/97 | VOCs, metals, TP, TSS, NO <sub>3</sub> +NO <sub>2</sub> , | | | | | TKN, NH <sub>3</sub> , Cl, <i>E. coli</i> , BOD5 | | | #### **Notes:** <sup>&</sup>quot;--" indicates sample was not collected #### **Data Summary** This section summarizes the sampling results of effluent, groundwater, and surface water for the twoyear period after construction of the septage facility. The complete set of sampling results is included in Appendices B and C. #### **Effluent** <u>VOCs</u>. Laboratory analysis for approximately 45 VOCs yielded detectable levels of only several compounds. Acetone and toluene were frequently detected in effluent samples, and may be byproducts from the decomposition of organic matter (personal communication, Mike Rainey, DES). Other VOCs that were detected more than once were 1,2-dichlorobenzene; 1,4-dichlorobenzene; and methylethyl ketone (MEK). There were also single detections of carbon disulfide; dimethyl sulfide; m,o,p-xylenes; methylisobutyl ketone (MIBK); tetrachloroethene; trichlorotrifluoroethane; cis-1,2-dichrloroethene; and p-isopropyltoluene. None of the individual concentrations exceeded the NH Surface Water Quality Criteria for Toxic Substances (Table 1703.1 of Env-Ws 1700). There was a declining trend in total concentrations of VOCs, from 1.43 mg/L in F1 to 0.652 mg/L in F4. This difference was not statistically significant, however, because variation in difference was so high. Metals. Of the 11 metals analyzed, five metals were significantly reduced in the wetlands system, all at levels greater than 85 percent. Table 3 displays the results. In addition to the metals shown in the table, selenium, mercury, and silver were also analyzed, but these metals were not detected (or else were detected a single time at the detection limit). In the case of mercury, the laboratory detection limit exceeded the NH chronic freshwater criteria and the water and fish ingestion criteria, which makes it impossible to determine whether mercury was present at low levels that are relevant to human and ecological health. Table 3. Average total metal concentrations in effluent, East Kingston Septage Facility, 1996-1997 | | | | | | Statistically | % difference | |----------|------------|--------|--------|--------|----------------|--------------| | Metal | <b>F</b> 1 | F2 | F3 | F4 | significant? † | F4 vs. F1 ‡ | | | | (mg | /L) | | | | | Arsenic | 0.0054 | 0.0028 | 0.012 | 0.0099 | No | | | Barium | 0.3194 | 0.2950 | 0.0276 | 0.0134 | Yes, p<0.001 | -95.8% | | Cadmium | 0.0029 | 0.0024 | 0.0004 | 0.0002 | Yes, p<0.001 | -94.9% | | Chromium | 0.0051 | 0.007 | 0.0026 | 0 | No | | | Copper | 0.6635 | 0.6848 | 0.2381 | 0.0938 | Yes, p<0.001 | -85.9% | | Lead | 0.0364 | 0.0326 | 0.0126 | 0.0041 | Yes, p<0.001 | -88.7% | | Nickel | 0.0179 | 0.0166 | 0.0165 | 0.0104 | No | | | Zinc | 1.1133 | 1.1544 | 0.3654 | 0.1581 | Yes, p<0.001 | -85.8% | #### **Notes:** Non-detects were assumed to be zero. <sup>†</sup> Statistical difference based on paired t-test (dependent samples) between F4 and F1 results, n=8 (7 degrees of freedom). <sup>‡</sup> Percent differences are shown only for those chemicals found to be significantly different. The average concentrations of several metals at the final effluent point, F4, exceeded NH surface water quality criteria. It is important to note, however, that the surface water criteria apply to state surface waters, and none of the effluent samples were collected from state surface waters. Average copper and zinc concentrations at F4 exceeded the acute freshwater criteria for the protection of aquatic life (0.0036 mg/L and 0.0362 mg/L, respectively, assuming a hardness < 25 mg/L). Average lead concentrations at F4 exceeded the chronic freshwater criteria for the protection of aquatic life (0.00054 mg/L, assuming a hardness < 25 mg/L), and average arsenic concentrations at F4 exceeded the water and fish ingestion criteria for the protection of human health (0.000018 mg/L, based on carcinogenicity). Average metal concentrations at all sites fell below Ambient Groundwater Quality Standards (Table 1500-1 of Env-Ws 1500), except for lead at sites F1 and F2 (the standard for lead is 0.015 mg/L). <u>Nutrients and chloride</u>. Table 4 shows the average concentrations of nutrients and chloride at each effluent site. TKN and total phosphorus were both significantly reduced. TKN provides a measure of the ammonia and organic nitrogen forms present. Concentrations of nitrate + nitrite, ammonia, and chloride were reduced, but the differences were not significant. Table 4. Average nutrient and chloride concentrations in effluent, East Kingston Septage Facility, 1996-1997 | Analyte | F1 | F2 | F3 | F4 | Statistically significant? † | % difference<br>F4 vs. F1 ‡ | |-------------------|-------|-------|--------|--------|------------------------------|-----------------------------| | | | (mg | /L) | | | | | Nitrite + Nitrate | 0 | 0.085 | 0.0175 | 0.0263 | No | | | TKN | 149.2 | 143.8 | 117.2 | 95.08 | Yes, p<0.001 | -36.3% | | Ammonia | 95.44 | 96.87 | 96.01 | 78.08 | No | | | Total phosphorus | 30.37 | 29.01 | 21.29 | 15.03 | Yes, p<0.001 | -50.5% | | Chloride | 233.1 | 219.6 | 224.4 | 186.3 | No | | #### **Notes:** Non-detects were assumed to be zero. <u>Biological</u>. Average *E. coli* concentrations were lowered by two orders of magnitude in the constructed wetlands, reduced from 1,085,625 to 10,641 (MPN/100 mL) from influent to effluent. The decrease was not found to be statistically significant, mainly because the variation in the differences between influent and effluent was so high. Despite the substantial decrease, the resulting *E. coli* levels in the effluent exceeded the State of New Hampshire standard of 406/100 mL (for recreational waters that are not designated beaches). Results are shown in Figure 3. BOD5 concentrations were reduced by 62.8 % from influent to effluent. The decrease was statistically significant (p<0.01). BOD5 measures the oxygen required by microorganisms to oxidize organic carbon to carbon dioxide and water and therefore provides an indirect measure of the quantity of biologically degradable organic matter in water. The BOD5 test can be quite variable. In order to calculate average concentrations, lab results showing concentrations greater than a certain value were assumed to be that <sup>†</sup> Statistical difference based on paired t-test (dependent samples) between F4 and F1 results, n=8 (7 degrees of freedom). <sup>‡</sup> Percent differences are shown only for those chemicals found to be significantly different. value (e.g., >600 was 600). Concentrations less than a certain value were assumed to be zero (e.g., <60 was 0). Although there is no water quality standard for BOD5, typical effluent limits for a secondary wastewater treatment plant are 50 mg/L for a maximum daily limit (personal communication, George Berlandi, DES). Results are shown in Figure 3. Figure 3. Average concentrations of *E. coli* and BOD5 in effluent by site, East Kingston Septage Facility, 1996-1997 <u>Physical parameters</u>. Total suspended solids (TSS) were reduced by 71% by the wetlands treatment (F1 vs. F4). This difference was statistically significant (p<0.001). Although there is no water quality standard for TSS, typical effluent limits for a secondary wastewater treatment plant are 50 mg/L for a maximum daily limit (personal communication, George Berlandi, DES). Results are shown in Figure 4. Figure 4. Average TSS concentrations in effluent by site, East Kingston Septage Facility, 1996-1997 The pH and conductivity of the surface water sites were measured only during the first three sampling episodes. The pH ranged from 6.4 to 7.3, and conductivity ranged from 750 to 1900 $\mu$ mhos. There were no apparent trends in either pH or conductivity across sites. #### Groundwater <u>VOCs.</u> MW-4 was the only well with any detectable concentrations of VOCs. In that well, the following compounds were detected on more than one occasion: 1,2-dichlorobenzene; 1,4-dichlorobenzene; and chlorobenzene. MW-4 is located downgradient of the pre-existing lagoon and may reflect an influence of the former lagoon on groundwater. Detections of these compounds were less than the NH Ambient Groundwater Quality Standards (Table 1500-1 of Env-Ws 1500). Metals. Metals were analyzed on three occasions during the two years after construction. On December 6, 1995, concentrations at MW-4 exceeded the NH Ambient Groundwater Quality Standard (Table 1500-1 of Env-Ws 1500) for arsenic and nickel. Concentrations at all monitoring wells exceeded standards of several metals on January 9, 1997: MW-1 exceeded standards for lead; MW-2 for arsenic, barium, chromium, and nickel; MW-3 for arsenic, lead, chromium, and nickel; and MW-5, the upgradient well, exceeded standards for arsenic, lead, chromium, and nickel on January 9, 1997. Because of a concern that sampling was introducing particulate matter to groundwater samples, samples collected April 8, 1997 were field filtered. On this date, only nickel concentrations at MW-4 exceeded NH groundwater standards. Groundwater standards are based on dissolved concentrations, therefore samples collected and analyzed on this day may better represent groundwater conditions compared to the standards. Selenium and silver were not detected in the wells. Mercury was analyzed only once, and it was not detected (detection limit was 0.001 mg/L). <u>Nutrients and chloride</u>. Nitrate + nitrite and TKN were the only nutrients analyzed in groundwater samples. Table 5 shows the average concentrations for nitrogen and chloride at each site. The drinking water standard for nitrate, 10 mg/L, was exceeded at the upgradient well, MW-5. Table 5. Average groundwater concentrations of nitrate plus nitrite, TKN, and chloride, East Kingston Septage Facility, 1996-1997 | Location | $NO_3 + NO_2$ | TKN | Cl | |----------|---------------|--------|-------| | | ( | (mg/L) | | | MW-1 | 8.47 | 1.08 | 17. 7 | | MW-2 | 4.53 | 73.5† | 8 | | MW-3 | 2.34 | 4.01 | 83 | | MW-4 | 0.093 | 9.88 | 137 | | MW-5 | 10.15‡ | 2.03‡ | 32.5 | #### **Notes:** - $\dagger$ Questionable result of 219.8 on 1/9/97 (compared to 0.3 the other two times) skews this average high. - ‡ Average is based on only two sampling episodes at MW-5. #### **Surface water** VOCs. VOCs have not been detected at SW-1 to date. Metals. Metals were not analyzed at SW-1. <u>Nutrients and chloride</u>. Nitrate + nitrite and TKN were the only nutrients analyzed in surface water samples. The average concentrations for nitrate + nitrite and TKN were 1.01 and 0.447 mg/L, respectively. The average chloride concentration was 31.7 mg/L. These concentrations are well below state standards. Non-detects of nitrogen were assumed to be half the detection limit. <u>Biological</u>. Bacteria samples were collected at this site only once, in January of 1996. The result was <30 MPN/100 mL. However, because this sample was collected during the winter when bacteria are not very active, no conclusions can be drawn about the impact the treatment facility may be having on bacteria levels in the downgradient wetland. #### **Conclusions** The biofilter treatment system at Bodwell Farm did result in significant decreases in barium, cadmium, copper, lead, zinc, TKN, total phosphorus, and BOD5 between the influent F1 concentrations and the effluent F4 concentrations. Concentrations of *E. coli* bacteria were also reduced by two orders of magnitude. The resulting average concentrations of several metals and bacteria at F4 were high enough to exceed surface water criteria, but effluent from the facility does not directly discharge to a state surface water source. None of the metal concentrations in effluent exceeded the groundwater standards; in the unlikely event that metals leached into the groundwater, they would not pose an immediate risk. VOCs were occasionally detected at the sites, but not at levels exceeding any standards. Acetone and toluene were the most commonly detected VOCs in the effluent samples, and these may be breakdown products of organic matter. Overall, there was a declining trend of total VOCs from F1 to F4. In groundwater, the only well with consistent detections of VOCs was MW-4, located downgradient of the former unlined lagoon. Those VOCs detected (1,2-dichlorobenzene; 1,4-dichlorobenzene; and chlorobenzene) were also detected in effluent samples. Groundwater results for metals from the first two sampling episodes could not be compared against the standards because samples were not field-filtered and state groundwater standards are based on dissolved concentrations. Dissolved nickel concentrations during the third sampling round exceeded the NH groundwater standards at MW-4. It is not known if the current or former treatment system influenced groundwater concentrations. Nickel concentrations in the effluent samples were lower than the groundwater samples, however, and nitrate + nitrite concentrations in groundwater were approximately two orders of magnitude higher than in effluent. The single surface water site, SW-1, was sampled infrequently and not analyzed for the full suite of chemicals. Because of insufficient data, no conclusion can be drawn about the influence at SW-1 from the biofilter system. However, because the treatment effluent drains to a receiving meadow and pond, there are no direct impacts to off-site surface water bodies. During periods of high precipitation or runoff, there may be an influence not likely detected in a quarterly sampling regime. In general, the results of the monitoring at this site show that using this type of biofilter to treat septic wastes may be a viable alternative to traditional methods. The manager of the facility, Dan Bodwell, has generally been successful getting the system to work, although he recommends finding a better way to remove solids before sending the waste into the system (personal communication, Dan Bodwell, December 5, 2000). Many pollutants found in septic wastes were significantly reduced in the system, and no additional compounds appeared to be generated (ammonia is sometimes a problem in constructed wetlands). For any future biofilter projects that may be located near state surface waters, a more rigorous surface water sampling scheme (including BOD, TSS, and bacteria) would be useful to demonstrate what, if any, influence there is on surface water quality. #### Acknowledgments DES would like to thank Dan Bodwell for his contributions of time, labor, and expertise, and for his willingness to research and experiment with constructed wetland systems and to put his research into practice. DES also thanks Mary Currier, District Manager of the USDA NRCS Rockingham County Conservation District, for making this grant project a reality. Other people who contributed to the field sampling and content of this report are Rob Livingston, Eric Williams, Mitch Locker, and Mike Rainey, all of DES; and Andrea Kenter of GeoInsight, Inc. Appendix A Site photos Pouring concrete onto the base of the silo Installing silo walls Laying down liner for wetland cells Installing wetland vegetation Pretreatment chambers in foreground; wetland cells in background View of facility; receiving meadow and pond in background ## Appendix B Facility and surface water data #### VOCs at facility and surface water sites (ug/L) | SITE | DATE | 1,1,1-Trichloroethane | 1,1,2,2-Tetrachloroethane | 1,1,2Trichloroethane | 1,1-Dichloroethane | 1,1-Dichloroethene | 1,2-Dichlorobenzene | 1,3-Dichlorobenzene | 1,4-Dichlorobenzene | 1,2-Dichloroethane | |-------|---------|-----------------------|---------------------------|----------------------|--------------------|--------------------|---------------------|---------------------|---------------------|--------------------| | F1 | 4/3/96 | ND | F2 | 4/3/96 | ND 7.9 | ND | | F3 | 4/3/96 | ND | F4 | 4/3/96 | ND | TRIPb | 4/3/96 | ND | F1 | 1/11/96 | ND | F2 | 1/11/96 | ND | F3 | 1/11/96 | ND | F4 | 1/11/96 | ND | TRIPb | 1/11/96 | ND | F1 | 6/19/96 | ND | ND | ND | ND | ND | 14 | ND | 12 | ND | | F2 | 6/19/96 | ND | ND | ND | ND | ND | 6.1 | ND | 12 | ND | | F3 | 6/19/96 | ND | ND | ND | ND | ND | 8.3 | ND | 4.8 | ND | | F4 | 6/19/96 | ND | TRIPb | 6/19/96 | ND | SW1 | 6/19/96 | ND | F1 | 10/2/96 | ND | F2 | 10/2/96 | ND | F3 | 10/2/96 | ND | F4 | 10/2/96 | ND | F1 | 1/9/97 | ND | ND | ND | ND | ND | 15 | | 18 | ND | | F2 | 1/9/97 | ND | ND | ND | ND | ND | 16 | | 18 | ND | | F4 | 1/9/97 | ND | F3 | 1/9/97 | ND | SW 1 | 1/9/97 | ND | F1 | 4/8/97 | ND | F2 | 4/8/97 | ND | F3 | 4/8/97 | ND | F4 | 4/8/97 | ND | SW 1 | 6/10/97 | ND | F1 | 6/10/97 | ND | ND | ND | ND | ND | 11 | | 14 | ND | | F2 | 6/10/97 | ND | ND | ND | ND | ND | 10 | | 13 | ND | | F3 | 6/10/97 | ND | F4 | 6/10/97 | ND | F1 | 10/8/97 | ND | ND | ND | ND | ND | 21 | | 25 | ND | | F2 | 10/8/97 | ND | F3 | 10/8/97 | ND | F4 | 10/8/97 | ND | F5 | 10/8/97 | ND Notes: #### VOCs at facility and surface water sites (ug/L) | | | | 2-Chloroethylvinyl | | | | | | | | | | | |-------|---------|---------------------|--------------------|---------|---------|-----------|--------------|------------------|----------------------|---------------|--------------|------------|---------------| | SITE | DATE | 1,2-Dichloropropane | ether | Acetone | Benzene | Bromoform | Bromomethane | Carbon disulfide | Carbon tetrachloride | Chlorobenzene | Chloroethane | Chloroform | Chloromethane | | F1 | 4/3/96 | ND | ND | 96 | ND | F2 | 4/3/96 | ND | ND | 150 | ND | ND | ND | 5.5 | ND | ND | ND | ND | ND | | F3 | 4/3/96 | ND | ND | 110 | ND | F4 | 4/3/96 | ND | TRIPb | 4/3/96 | ND | F1 | 1/11/96 | ND | ND | 420 | ND | F2 | 1/11/96 | ND | ND | 220 | ND | F3 | 1/11/96 | ND | ND | 220 | ND | F4 | 1/11/96 | ND | TRIPb | 1/11/96 | ND 15 | ND | | F1 | 6/19/96 | ND | ND | 200 | ND | F2 | 6/19/96 | ND | ND | 280 | ND | F3 | 6/19/96 | ND | ND | 180 | ND | F4 | 6/19/96 | ND | ND | 160 | ND | TRIPb | 6/19/96 | ND | SW1 | 6/19/96 | ND | F1 | 10/2/96 | ND | ND | 320 | ND | F2 | 10/2/96 | ND | ND | 330 | ND | F3 | 10/2/96 | ND | ND | 220 | ND | F4 | 10/2/96 | ND | F1 | 1/9/97 | ND | ND | 170 | ND | F2 | 1/9/97 | ND | ND | 170 | ND | F4 | 1/9/97 | ND | ND | 130 | ND | F3 | 1/9/97 | ND | ND | 170 | ND | SW 1 | 1/9/97 | ND | F1 | 4/8/97 | ND | ND | 230 | ND | F2 | 4/8/97 | ND | ND | 230 | ND | F3 | 4/8/97 | ND | ND | 400 | ND | F4 | 4/8/97 | ND | ND | 160 | ND | SW 1 | 6/10/97 | ND | F1 | 6/10/97 | ND | ND | 400 | ND | F2 | 6/10/97 | ND | ND | 350 | ND | F3 | 6/10/97 | ND | ND | 200 | ND | F4 | 6/10/97 | ND | ND | 98 | ND | F1 | 10/8/97 | ND | ND | 280 | ND | F2 | 10/8/97 | ND | ND | 200 | ND | F3 | 10/8/97 | ND | ND | 140 | ND | F4 | 10/8/97 | ND | ND | 58 | ND | F5 | 10/8/97 | ND 14 | ND | Notes: #### VOCs at facility and surface water sites (ug/L) | | | | | | | Diethyl | Dimethyl | Dimethyl | | | Methyl ethyl | Methyl-t-butyl | Methylene | |-------|---------|-------------------------|-------------|----------------------|----------------------|---------|-----------|----------|--------------|-------------|--------------|----------------|-----------| | SITE | DATE | cis-1,3-Dichloropropene | Cyclohexane | Dibromochloromethane | Dichlorobromomethane | ether | disulfide | sulfide | Ethylbenzene | m/p-Xylenes | ketone | ether (MBTE) | chloride | | F1 | 4/3/96 | ND | F2 | 4/3/96 | ND 4.4 | 36 | ND | ND | | F3 | 4/3/96 | ND 22 | ND | ND | | F4 | 4/3/96 | ND | TRIPb | 4/3/96 | ND | F1 | 1/11/96 | ND | ND | ND | ND | ND | ND | 24 | ND | ND | ND | ND | ND | | F2 | 1/11/96 | ND | ND | ND | ND | ND | ND | 25 | ND | ND | ND | ND | ND | | F3 | 1/11/96 | ND | ND | ND | ND | ND | ND | 25 | ND | ND | ND | ND | ND | | F4 | 1/11/96 | ND | ND | ND | ND | ND | ND | 47 | ND | ND | ND | ND | ND | | TRIPb | 1/11/96 | ND | F1 | 6/19/96 | ND 61 | ND | ND | | F2 | 6/19/96 | ND 73 | ND | ND | | F3 | 6/19/96 | ND 45 | ND | ND | | F4 | 6/19/96 | ND 60 | ND | ND | | TRIPb | 6/19/96 | ND | SW1 | 6/19/96 | ND | F1 | 10/2/96 | ND 50 | 250 | ND | ND | | F2 | 10/2/96 | ND | F3 | 10/2/96 | ND | F4 | 10/2/96 | ND | F1 | 1/9/97 | ND | F2 | 1/9/97 | ND | F4 | 1/9/97 | ND | F3 | 1/9/97 | ND | SW 1 | 1/9/97 | ND | F1 | 4/8/97 | ND | F2 | 4/8/97 | ND | F3 | 4/8/97 | ND | F4 | 4/8/97 | ND | SW 1 | 6/10/97 | ND | F1 | 6/10/97 | ND 76 | ND | ND | | F2 | 6/10/97 | ND | F3 | 6/10/97 | ND | F4 | 6/10/97 | ND | F1 | 10/8/97 | ND | F2 | 10/8/97 | ND | F3 | 10/8/97 | ND | F4 | 10/8/97 | ND | F5 | 10/8/97 | ND Notes: #### VOCs at facility and surface water sites (ug/L) | | | Methyl isobutyl | | | | | | trans-1,2- | trans-1,3- | | | | Vinyl | Vinyl | |-------|---------|-----------------|-----------|---------|-------------------|-----|---------|----------------|-----------------|-----------------|------------------------|--------------------------|---------|----------| | SITE | DATE | ketone | o-Xylenes | Styrene | Tetrachloroethene | THF | Toluene | Dichloroethene | Dichloropropene | Trichloroethene | Trichlorofluoromethane | Trichlorotrifluoroethane | acetate | chloride | | F1 | 4/3/96 | ND | ND | ND | ND | ND | 370 | ND | F2 | 4/3/96 | ND | 3.5 | | 4.4 | ND | 260 | ND | F3 | 4/3/96 | ND | ND | ND | 4.6 | ND | 190 | ND | F4 | 4/3/96 | ND | ND | ND | ND | ND | 390 | ND | TRIPb | 4/3/96 | ND | F1 | 1/11/96 | ND | ND | ND | ND | ND | 420 | ND | F2 | 1/11/96 | ND | ND | ND | ND | ND | 420 | ND | F3 | 1/11/96 | ND | ND | ND | ND | ND | 220 | ND | F4 | 1/11/96 | ND | ND | ND | ND | ND | 990 | ND | TRIPb | 1/11/96 | ND | F1 | 6/19/96 | ND | ND | ND | ND | ND | 420 | ND | F2 | 6/19/96 | ND | ND | ND | ND | ND | 2000 | ND | F3 | 6/19/96 | ND | ND | ND | ND | ND | 1500 | ND | F4 | 6/19/96 | ND | ND | ND | ND | ND | 1900 | ND | TRIPb | 6/19/96 | ND | SW1 | 6/19/96 | ND | F1 | 10/2/96 | ND | ND | ND | ND | ND | 3100 | ND | F2 | 10/2/96 | ND | ND | ND | ND | ND | 3100 | ND | F3 | 10/2/96 | ND | ND | ND | ND | ND | 2000 | ND | F4 | 10/2/96 | ND | ND | ND | ND | ND | 410 | ND | F1 | 1/9/97 | ND | ND | ND | ND | ND | 910 | ND | F2 | 1/9/97 | ND | ND | ND | ND | ND | 910 | ND | F4 | 1/9/97 | ND | ND | ND | ND | ND | 340 | ND | F3 | 1/9/97 | ND | ND | ND | ND | ND | 650 | ND | SW 1 | 1/9/97 | ND | F1 | 4/8/97 | ND | ND | ND | ND | ND | 830 | ND | F2 | 4/8/97 | ND | ND | ND | ND | ND | 570 | ND | F3 | 4/8/97 | ND | ND | ND | ND | ND | 450 | ND | F4 | 4/8/97 | ND | ND | ND | ND | ND | 460 | ND | SW 1 | 6/10/97 | ND | F1 | 6/10/97 | ND | ND | ND | ND | ND | 1000 | ND | ND | ND | ND | 12 | ND | ND | | F2 | 6/10/97 | 70 | | ND | ND | ND | 680 | ND | F3 | 6/10/97 | ND | ND | ND | ND | ND | 200 | ND | F4 | 6/10/97 | ND | ND | ND | ND | ND | 130 | ND | F1 | 10/8/97 | ND | ND | ND | ND | ND | 1600 | ND | F2 | 10/8/97 | ND | ND | ND | ND | ND | 1100 | ND | F3 | 10/8/97 | ND | ND | ND | ND | ND | 460 | ND | F4 | 10/8/97 | ND | ND | ND | ND | ND | 83 | ND | F5 | 10/8/97 | ND Notes: #### VOCs at facility and surface water sites (ug/L) | SITE | DATE | VOC47 | Hexanone | cis-1,2-Dichloroethene | p-Isopropyltoluene | |-------|---------|-------|----------|------------------------|--------------------| | F1 | 4/3/96 | ND | ND | ND | ND | | F2 | 4/3/96 | ND | ND | ND | ND | | F3 | 4/3/96 | ND | ND | ND | ND | | F4 | 4/3/96 | ND | ND | ND | ND | | TRIPb | 4/3/96 | ND | ND | ND | ND | | F1 | 1/11/96 | ND | ND | ND | ND | | F2 | 1/11/96 | ND | ND | ND | ND | | F3 | 1/11/96 | ND | ND | ND | ND | | F4 | 1/11/96 | ND | ND | ND | ND | | TRIPb | 1/11/96 | ND | ND | ND | ND | | F1 | 6/19/96 | ND | ND | ND | ND | | F2 | 6/19/96 | ND | ND | ND | ND | | F3 | 6/19/96 | ND | ND | ND | ND | | F4 | 6/19/96 | ND | ND | ND | ND | | TRIPb | 6/19/96 | ND | ND | ND | ND | | SW1 | 6/19/96 | ND | ND | ND | ND | | F1 | 10/2/96 | ND | ND | ND | ND | | F2 | 10/2/96 | ND | ND | ND | ND | | F3 | 10/2/96 | ND | ND | ND | ND | | F4 | 10/2/96 | ND | ND | ND | ND | | F1 | 1/9/97 | ND | ND | ND | ND | | F2 | 1/9/97 | ND | ND | ND | ND | | F4 | 1/9/97 | ND | ND | ND | ND | | F3 | 1/9/97 | ND | ND | ND | ND | | SW 1 | 1/9/97 | ND | ND | ND | ND | | F1 | 4/8/97 | ND | ND | ND | ND | | F2 | 4/8/97 | ND | ND | ND | ND | | F3 | 4/8/97 | ND | ND | ND | ND | | F4 | 4/8/97 | ND | ND | ND | ND | | SW 1 | 6/10/97 | ND | ND | ND | ND | | F1 | 6/10/97 | ND | ND | ND | ND | | F2 | 6/10/97 | ND | ND | ND | ND | | F3 | 6/10/97 | ND | ND | ND | ND | | F4 | 6/10/97 | ND | ND | ND | ND | | F1 | 10/8/97 | ND | ND | 23 | 55 | | F2 | 10/8/97 | ND | ND | 22 | 55 | | F3 | 10/8/97 | ND | ND | 11 | 24 | | F4 | 10/8/97 | ND | ND | ND | 20 | | F5 | 10/8/97 | ND | ND | ND | ND | Notes: #### Metals at facility and surface water sites (mg/L) | Site | Date | As | Cd | Pb | Se | Hg | Ba | Cr | Cu | Ni | Ag | Zn | |------|---------|-------|--------|-------|-------|-------|-------|-------|-------|-------|-------|-------| | F1 | 1/11/96 | <.01 | 0.001 | <.02 | <.05 | <.001 | 0.115 | <.01 | 0.299 | <.02 | <.01 | 0.506 | | F2 | 1/11/96 | <.01 | 0.001 | <.02 | <.05 | <.001 | 0.106 | <.01 | 0.32 | <.02 | <.01 | 0.574 | | F3 | 1/11/96 | 0.016 | <.001 | <.02 | <.05 | <.001 | <.1 | <.01 | 0.211 | 0.02 | <.01 | 0.299 | | F4 | 1/11/96 | <.01 | <.001 | <.02 | <.05 | <.001 | 0.107 | <.01 | 0.151 | <.02 | <.01 | 0.21 | | F1 | 4/3/96 | <.005 | 0.002 | 0.016 | <.010 | <.001 | 0.168 | <.005 | 0.42 | 0.015 | <.005 | 0.755 | | F2 | 4/3/96 | <.005 | 0.002 | 0.018 | <.010 | <.001 | 0.185 | <.005 | 0.409 | 0.015 | <.005 | 0.668 | | F3 | 4/3/96 | 0.006 | <.001 | 0.006 | <.010 | <.001 | 0.073 | <.005 | 0.14 | 0.022 | <.005 | 0.24 | | F4 | 4/3/96 | 0.006 | <.001 | <.005 | <.01 | <.001 | <.05 | <.005 | <.025 | 0.011 | <.005 | 0.04 | | F1 | 6/19/96 | 0.007 | 0.002 | 0.043 | <.01 | <.001 | 0.242 | <.01 | 0.386 | <.02 | <.01 | 0.743 | | F2 | 6/19/96 | <.005 | <.001 | 0.019 | <.01 | <.001 | 0.126 | <.01 | 0.193 | <.02 | <.01 | 0.324 | | F3 | 6/19/96 | 0.026 | <.001 | 0.011 | <.01 | <.001 | <.1 | <.01 | 0.054 | <.02 | <.01 | 0.089 | | F4 | 6/19/96 | 0.03 | <.001 | <.005 | <.01 | <.001 | <.1 | <.01 | <.05 | <.02 | <.01 | 0.066 | | F1 | 10/2/96 | 0.007 | 0.002 | 0.043 | <.01 | <.001 | 0.505 | 0.015 | 1.12 | 0.027 | <.01 | 2.04 | | F2 | 10/2/96 | <.005 | <.001 | 0.019 | <.01 | <.001 | 0.459 | 0.018 | 1.06 | 0.032 | <.01 | 1.96 | | F3 | 10/2/96 | 0.026 | <.001 | 0.011 | <.01 | <.001 | <.1 | <.01 | 0.299 | 0.015 | <.01 | 0.493 | | F4 | 10/2/96 | 0.03 | <.001 | <.005 | <.01 | <.001 | <.1 | <.01 | <.05 | <.02 | <.01 | 0.061 | | F1 | 1/9/97 | <.005 | 0.0056 | 0.041 | <.010 | | 0.366 | <.01 | 0.696 | 0.026 | <.01 | 1.14 | | F2 | 1/9/97 | <.005 | 0.0035 | 0.031 | <.010 | | 0.15 | <.01 | 0.546 | 0.021 | <.01 | 0.872 | | F4 | 1/9/97 | <.005 | <.001 | 0.006 | <.010 | | <.1 | <.01 | 0.076 | <.02 | <.01 | 0.1 | | F3 | 1/9/97 | <.005 | 0.0012 | 0.009 | <.010 | | <.1 | <.01 | 0.292 | 0.024 | <.01 | 0.448 | | F1 | 4/8/97 | 0.02 | 0.003 | 0.032 | <.010 | | 0.358 | <.01 | 0.727 | 0.024 | <.01 | 0.872 | | F2 | 4/8/97 | <.005 | 0.002 | 0.023 | <.010 | | 0.201 | <.01 | 0.61 | <.02 | <.01 | 0.867 | | F3 | 4/8/97 | 0.01 | <.001 | 0.02 | <.010 | | <.1 | 0.011 | 0.256 | 0.022 | <.01 | 0.31 | | F4 | 4/8/97 | 0.005 | <.001 | 0.005 | <.010 | | <.1 | <.01 | 0.066 | <.02 | <.01 | 0.087 | | F1 | 6/10/97 | 0.009 | 0.0043 | 0.06 | <.010 | | 0.432 | 0.014 | 0.865 | 0.027 | <.01 | 1.46 | | F2 | 6/10/97 | 0.01 | 0.0045 | 0.046 | <.010 | | 0.344 | 0.011 | 0.94 | 0.03 | <.01 | 1.52 | | F3 | 6/10/97 | 0.012 | 0.0018 | 0.029 | <.010 | | 0.148 | 0.01 | 0.528 | 0.025 | <.01 | 0.822 | | F4 | 6/10/97 | 0.008 | <.001 | 0.009 | <.010 | | <.1 | <.01 | 0.123 | 0.023 | <.01 | 0.188 | | F1 | 10/8/97 | <.010 | 0.0036 | 0.056 | <.020 | <.001 | 0.369 | 0.012 | 0.795 | 0.024 | <.01 | 1.39 | | F2 | 10/8/97 | 0.012 | 0.006 | 0.105 | <.020 | 0.001 | 0.789 | 0.027 | 1.4 | 0.035 | 0.01 | 2.45 | | F3 | 10/8/97 | <.010 | 0.0015 | 0.018 | <.020 | <.001 | <.1 | <.01 | 0.341 | 0.028 | <.01 | 0.57 | | F4 | 10/8/97 | <.010 | <.001 | 0.01 | <.020 | <.001 | <.1 | <.01 | 0.118 | 0.025 | <.01 | 0.165 | #### Nitrogen compounds at facility and surface water sites (mg/L) | | | F1 | | F2 | | | | F3 | | F4 | | | | |---------|----------------------------------|-------|-----------------|----------------------------------|-------|-----------------|----------------------------------|------|-----------------|----------------------------------|------|-----------------|--| | date | NO <sub>3</sub> +NO <sub>2</sub> | TKN | NH <sub>3</sub> | NO <sub>3</sub> +NO <sub>2</sub> | TKN | NH <sub>3</sub> | NO <sub>3</sub> +NO <sub>2</sub> | TKN | NH <sub>3</sub> | NO <sub>3</sub> +NO <sub>2</sub> | TKN | NH <sub>3</sub> | | | 1/11/96 | <.1 | 113.5 | 76.99 | <.01 | 110.9 | 80.38 | <.1 | 102 | 79.6 | <.01 | 96.6 | 76.05 | | | 4/3/96 | <.05 | 113.1 | 73.9 | <.05 | 92.4 | 73.4 | <.05 | 68.4 | 62.5 | <.05 | 24.3 | 25.2 | | | 6/19/96 | <.05 | 119.2 | 86 | <.05 | 101.9 | 85 | <.05 | 89 | 82 | <.05 | 80.2 | 71 | | | 10/2/96 | <.05 | 190 | 110 | <.05 | 179 | 112 | <.05 | 145 | 124 | <.05 | 98.5 | 113 | | | 1/9/97 | <.05 | 155 | 89 | 0.06 | 147 | 96.8 | <.05 | 123 | 89 | 0.05 | 76 | 58.8 | | | 4/8/97 | <.05 | 137 | 109 | 0.05 | 150 | 109 | 0.07 | 106 | 105 | 0.05 | 119 | 68 | | | 6/10/97 | < 0.05 | 196 | 124 | < 0.05 | 189 | 124 | 0.07 | 164 | 127 | 0.04 | 146 | 117 | | | 10/8/97 | < 0.05 | 170 | 94.6 | 0.57 | 180 | 94.4 | < 0.05 | 140 | 99 | 0.07 | 120 | 95.6 | | | | | SW1 | | |---------|----------------------------------|-------|-----------------| | date | NO <sub>3</sub> +NO <sub>2</sub> | TKN | NH <sub>3</sub> | | 1/11/96 | 2.1 | 0.32 | NS | | 4/3/96 | | | | | 6/19/96 | < 0.05 | 0.46 | NS | | 10/2/96 | | | | | 1/9/97 | 1.9 | < 0.5 | NS | | 4/8/97 | | | | | 6/10/97 | < 0.05 | 0.56 | NS | | 10/8/97 | | | | #### TP, TSS, and Cl at facility and surface water sites (mg/L) | | | Total Pho | osphorus | | | Total Suspe | nded Solids | | Chloride | | | | | |---------|-------|-----------|----------|-------|-----|-------------|-------------|-----|----------|-----|-----|-----|-----| | date | F1 | F2 | F3 | F4 | F1 | F2 | F3 | F4 | F1 | F2 | F3 | F4 | SW1 | | 1/11/96 | 19.21 | 18.75 | 16.16 | 11.92 | 200 | 410 | 300 | 280 | 209 | 210 | 205 | 211 | | | 4/3/96 | 22.6 | 21.2 | 12.1 | 4.43 | 445 | 410 | 210 | 32 | 194 | 170 | 150 | 60 | | | 6/19/96 | 28.7 | 25.8 | 14.9 | 10.7 | 613 | 334 | 300 | 155 | 220 | 231 | 254 | | 40 | | 10/2/96 | 35.1 | 33.7 | 25.5 | 18.95 | 155 | 1250 | 500 | 156 | 217 | 191 | 186 | 164 | | | 1/9/97 | 33.4 | 26.6 | 20.3 | 12.9 | 667 | 466 | 280 | 85 | 200 | 210 | 210 | 170 | 48 | | 4/8/97 | 30 | 30 | 24 | 15 | 875 | 650 | 340 | 260 | 235 | 220 | 215 | 139 | | | 6/10/97 | 38.75 | 34.25 | 27.95 | 25.5 | 970 | 913 | 440 | 181 | 360 | 275 | 340 | 280 | 37 | | 10/8/97 | 35.2 | 41.8 | 29.4 | 20.8 | 825 | 1225 | 370 | 195 | 230 | 250 | 235 | 280 | | ## E. coli and BOD5 at facility and surface water sites | | | E. C | oli (MPN/100 | mL) | | | BOD5 | (mg/L) | | |---------|-----------|-----------|--------------|--------|-----|------------|-------|--------|-------| | date | F1 | F2 | F3 | F4 | SW1 | <b>F</b> 1 | F2 | F3 | F4 | | 1/11/96 | 240,000 | 140,000 | 93,000 | 9,300 | <30 | 525 | 505 | 445 | 575 | | 4/3/96 | 930,000 | 430,000 | 93,000 | 230 | | 660 | 720 | 420 | 162 | | 6/19/96 | 35,000 | 6,100 | 8,400 | 1,600 | | >800 | >800 | 350 | 330 | | 10/2/96 | 240,000 | 430,000 | 24,000 | 9,300 | | >880 | 444 | 220 | 78 | | 1/9/97 | 4,300,000 | 2,400,000 | 930,000 | 15,000 | | 600-900 | > 600 | 445 | <60 | | 4/8/97 | 390,000 | 240,000 | 430,000 | 4,300 | | 1410 | 1080 | 810 | 300 | | 6/10/97 | 2,400,000 | 430,000 | 240,000 | 2,400 | | 2130 | 1830 | 460 | < 200 | | 10/8/97 | 150,000 | 460,000 | 43,000 | 43,000 | | 990 | 1440 | 660 | 200 | ## pH and Conductivity at facility sites | | | pl | Н | | Co | onductivi | ty (umho | os) | |---------|-----|------|------|-----|------|-----------|----------|------| | date | F1 | F2 | F3 | F4 | F1 | F2 | F3 | F4 | | 1/11/96 | 7.3 | 6.65 | 6.65 | 6.6 | 940 | 810 | 805 | 750 | | 4/3/96 | 6.7 | 6.8 | 7.1 | 6.6 | 465 | 1180 | 1300 | 1390 | | 6/19/96 | 5.8 | 6 | 7.1 | 6.4 | 1700 | 1895 | 1900 | 1750 | | 10/2/96 | | | | | | | | | | 1/9/97 | | | | | | | | | | 4/8/97 | | | | | | | | | | 6/10/97 | | | | | | | | | | 10/8/97 | | | | | | | | | ## Appendix C Groundwater data #### VOCs in groundwater (ug/L) | SITE | DATE | 1,1,1-Trichloroethane | 1,1,2,2-Tetrachloroethane | 1,1,2Trichloroethane | 1,1-Dichloroethane | 1,1-Dichloroethene | 1,2-Dichlorobenzene | 1,3-Dichlorobenzene | 1,4-Dichlorobenzene | |-------|---------|-----------------------|---------------------------|----------------------|--------------------|--------------------|---------------------|---------------------|---------------------| | MW1 | 12/6/95 | ND | MW2 | 12/6/95 | ND | MW3 | 12/6/95 | ND | MW4 | 12/6/95 | ND | ND | ND | 2.2 | ND | 2.7 | ND | 8.6 | | MW5 | 12/6/95 | ND | TRIPb | 12/6/95 | ND | TRIPb | 6/19/96 | ND | MW1 | 6/19/96 | ND | MW2 | 6/19/96 | ND | MW3 | 6/19/96 | ND | MW4 | 6/19/96 | ND | ND | ND | ND | ND | 2.3 | ND | 8.1 | | MW5 | 6/19/96 | ND | MW1 | 1/9/97 | ND | MW 2 | 1/9/97 | ND | MW 3 | 1/9/97 | ND | MW 4 | 1/9/97 | ND | ND | ND | ND | ND | 2.1 | ND | 7.5 | | MW 5 | 1/9/97 | ND | MW 1 | 4/8/97 | | | | | | | | | | MW 2 | 4/8/97 | VOCs not analyzed on | this date | | | | | | | | MW 3 | 4/8/97 | | | | | | | | | | MW 4 | 4/8/97 | | | | | | | | | | MW 5 | 4/8/97 | | | | | | | | | | MW 1 | 6/24/97 | ND | MW 2 | 6/24/97 | ND | MW3 | 6/24/97 | ND | MW 4 | 6/24/97 | ND | ND | ND | ND | ND | 2 | ND | 8.4 | | TRIPb | 6/24/97 | ND Notes: #### VOCs in groundwater (ug/L) | | | | | 2-Chloroethylvinyl | | | | | | | | | |-------|---------|--------------------|---------------------|--------------------|---------|---------|-----------|--------------|------------------|----------------------|---------------|--------------| | SITE | DATE | 1,2-Dichloroethane | 1,2-Dichloropropane | ether | Acetone | Benzene | Bromoform | Bromomethane | Carbon disulfide | Carbon tetrachloride | Chlorobenzene | Chloroethane | | MW1 | 12/6/95 | ND | MW2 | 12/6/95 | ND | MW3 | 12/6/95 | ND | MW4 | 12/6/95 | ND 8.1 | ND | | MW5 | 12/6/95 | ND | TRIPb | 12/6/95 | ND | TRIPb | 6/19/96 | ND | MW1 | 6/19/96 | ND | MW2 | 6/19/96 | ND | MW3 | 6/19/96 | ND | MW4 | 6/19/96 | ND 9.1 | ND | | MW5 | 6/19/96 | ND | MW1 | 1/9/97 | ND | MW 2 | 1/9/97 | ND | MW 3 | 1/9/97 | ND | MW 4 | 1/9/97 | ND 9.3 | ND | | MW 5 | 1/9/97 | ND | MW 1 | 4/8/97 | | | | | | | | | | | | | MW 2 | 4/8/97 | | | | | | | | | | | | | MW 3 | 4/8/97 | | | | | | | | | | | | | MW 4 | 4/8/97 | | | | | | | | | | | | | MW 5 | 4/8/97 | | | | | | | | | | | | | MW 1 | 6/24/97 | ND | MW 2 | 6/24/97 | ND | MW3 | 6/24/97 | ND | MW 4 | 6/24/97 | ND 8.5 | ND | | TRIPb | 6/24/97 | ND Notes: #### VOCs in groundwater (ug/L) | CITE | DATE | CL1 f | CI I | . 125:11 | 6.11 | D7 11 4 | D'II I d | Diethyl | Dimethyl | Dimethyl | Ed II | / 3/ 1 | |-------|---------|------------|---------------|-------------------------|-------------|----------------------|----------------------|---------|-----------|----------|--------------|-------------| | SITE | DATE | Chloroform | Chloromethane | cis-1,3-Dichloropropene | Cyclohexane | Dibromochloromethane | Dichlorobromomethane | ether | disulfide | sulfide | Ethylbenzene | m/p-Xylenes | | MW1 | 12/6/95 | ND | MW2 | 12/6/95 | ND | MW3 | 12/6/95 | ND | MW4 | 12/6/95 | ND | MW5 | 12/6/95 | ND | TRIPb | 12/6/95 | ND | TRIPb | 6/19/96 | ND | MW1 | 6/19/96 | ND | MW2 | 6/19/96 | ND | MW3 | 6/19/96 | ND | MW4 | 6/19/96 | ND | MW5 | 6/19/96 | ND | MW1 | 1/9/97 | ND | MW 2 | 1/9/97 | ND | MW 3 | 1/9/97 | ND | MW 4 | 1/9/97 | ND | MW 5 | 1/9/97 | ND | MW 1 | 4/8/97 | | | | | | | | | | | | | MW 2 | 4/8/97 | | | | | | | | | | | | | MW 3 | 4/8/97 | | | | | | | | | | | | | MW 4 | 4/8/97 | | | | | | | | | | | | | MW 5 | 4/8/97 | | | | | | | | | | | | | MW 1 | 6/24/97 | ND | MW 2 | 6/24/97 | ND | MW3 | 6/24/97 | ND | MW 4 | 6/24/97 | ND | TRIPb | 6/24/97 | 5.4 | ND Notes: #### VOCs in groundwater (ug/L) | | | Methyl ethyl | Methyl-t-butyl | Methylene | Methyl isobutyl | | | | | | trans-1,2- | trans-1,3- | | |-------|---------|--------------|----------------|-----------|-----------------|-----------|---------|-------------------|-----|---------|----------------|-----------------|-----------------| | SITE | DATE | ketone | ether (MBTE) | chloride | ketone | o-Xylenes | Styrene | Tetrachloroethene | THF | Toluene | Dichloroethene | Dichloropropene | Trichloroethene | | MW1 | 12/6/95 | ND | MW2 | 12/6/95 | ND | MW3 | 12/6/95 | ND | MW4 | 12/6/95 | ND | MW5 | 12/6/95 | ND | TRIPb | 12/6/95 | ND | TRIPb | 6/19/96 | ND | MW1 | 6/19/96 | ND | MW2 | 6/19/96 | ND | MW3 | 6/19/96 | ND | MW4 | 6/19/96 | ND | MW5 | 6/19/96 | ND | MW1 | 1/9/97 | ND | MW 2 | 1/9/97 | ND | MW 3 | 1/9/97 | ND | MW 4 | 1/9/97 | ND | MW 5 | 1/9/97 | ND | MW 1 | 4/8/97 | | | | | | | | | | | | | | MW 2 | 4/8/97 | | | | | | | | | | | | | | MW 3 | 4/8/97 | | | | | | | | | | | | | | MW 4 | 4/8/97 | | | | | | | | | | | | | | MW 5 | 4/8/97 | | | | | | | | | | | | | | MW 1 | 6/24/97 | ND | MW 2 | 6/24/97 | ND | MW3 | 6/24/97 | ND | MW 4 | 6/24/97 | ND | TRIPb | 6/24/97 | ND Notes: #### VOCs in groundwater (ug/L) | | | | | Vinyl | Vinyl | | | | | | |-------|---------|------------------------|--------------------------|---------|----------|-------|----------|------------------------|--------------------|-----------------| | SITE | DATE | Trichlorofluoromethane | Trichlorotrifluoroethane | acetate | chloride | VOC47 | Hexanone | cis-1,2-Dichloroethene | p-Isopropyltoluene | o-chlorotoluene | | MW1 | 12/6/95 | ND | MW2 | 12/6/95 | ND | MW3 | 12/6/95 | ND | MW4 | 12/6/95 | ND | MW5 | 12/6/95 | ND | TRIPb | 12/6/95 | ND | TRIPb | 6/19/96 | ND | MW1 | 6/19/96 | ND | MW2 | 6/19/96 | ND | MW3 | 6/19/96 | ND | MW4 | 6/19/96 | ND | MW5 | 6/19/96 | ND | MW1 | 1/9/97 | ND | MW 2 | 1/9/97 | ND | MW 3 | 1/9/97 | ND | MW 4 | 1/9/97 | ND | MW 5 | 1/9/97 | ND | MW 1 | 4/8/97 | | | | | | | | | | | MW 2 | 4/8/97 | | | | | | | | | | | MW 3 | 4/8/97 | | | | | | | | | | | MW 4 | 4/8/97 | | | | | | | | | | | MW 5 | 4/8/97 | | | | | | | | | | | MW 1 | 6/24/97 | ND | MW 2 | 6/24/97 | ND | MW3 | 6/24/97 | ND | MW 4 | 6/24/97 | ND | 2.6 | | TRIPb | 6/24/97 | ND Notes: #### Metals in groundwater (mg/L) | Site | Date | As | Cd | Pb | Se | Hg | Ba | Cr | Cu | Ni | Ag | Zn | |-------|---------|---------|---------|---------|---------|---------|-------|--------|--------|--------|--------|--------| | MW1 | 12/6/95 | < 0.005 | < 0.001 | < 0.005 | < 0.010 | < 0.001 | < 0.1 | < 0.01 | < 0.05 | < 0.02 | < 0.01 | 0.091 | | MW2 | 12/6/95 | 0.006 | < 0.001 | < 0.005 | < 0.010 | < 0.001 | < 0.1 | < 0.01 | < 0.05 | < 0.02 | < 0.01 | < 0.05 | | MW3 | 12/6/95 | 0.02 | < 0.001 | < 0.005 | < 0.010 | < 0.001 | < 0.1 | < 0.01 | < 0.05 | < 0.02 | < 0.01 | < 0.05 | | MW4 | 12/6/95 | 0.24 | < 0.001 | < 0.005 | < 0.010 | < 0.001 | 0.145 | < 0.01 | < 0.05 | 0.458 | < 0.01 | < 0.05 | | MW5 | 12/6/95 | < 0.005 | < 0.001 | < 0.005 | < 0.010 | < 0.001 | 0.113 | < 0.01 | < 0.05 | < 0.02 | < 0.01 | < 0.05 | | MW1 | 1/9/97 | 0.02 | < 0.001 | 0.017 | < 0.050 | NS | 0.434 | 0.14 | 0.056 | 0.088 | < 0.01 | 0.11 | | MW2 | 1/9/97 | 1.02 | 0.002 | 0.04 | < 0.050 | NS | 2.16 | 0.891 | 0.586 | 0.655 | < 0.01 | 0.731 | | MW3 | 1/9/97 | 0.85 | 0.0012 | 0.019 | < 0.010 | NS | 0.484 | 0.201 | 0.165 | 0.231 | < 0.01 | 0.283 | | MW4 | 1/9/97 | 0.158 | 0.0036 | 0.013 | < 0.010 | NS | 0.092 | 0.014 | 0.055 | 0.137 | < 0.01 | < 0.05 | | MW5 | 1/9/97 | 0.203 | 0.0012 | 0.064 | < 0.010 | NS | 0.525 | 0.338 | 0.21 | 0.298 | < 0.01 | 0.328 | | MW1-F | 4/8/97 | < 0.005 | < 0.001 | < 0.005 | < 0.010 | NS | < 0.1 | < 0.01 | < 0.05 | < 0.02 | < 0.01 | < 0.05 | | MW2-F | 4/8/97 | < 0.005 | < 0.001 | < 0.005 | < 0.010 | NS | < 0.1 | < 0.01 | < 0.05 | < 0.02 | < 0.01 | < 0.05 | | MW3-F | 4/8/97 | < 0.005 | < 0.001 | < 0.005 | < 0.010 | NS | < 0.1 | < 0.01 | < 0.05 | < 0.02 | < 0.01 | 0.119 | | MW4-F | 4/8/97 | < 0.005 | 0.001 | < 0.005 | < 0.010 | NS | < 0.1 | < 0.01 | < 0.05 | 0.148 | < 0.01 | 0.271 | | MW5-F | 4/8/97 | < 0.005 | < 0.001 | < 0.005 | < 0.010 | NS | < 0.1 | < 0.01 | < 0.05 | < 0.02 | < 0.01 | < 0.05 | Notes: Samples collected on 4/8/97 were filtered. #### Nitrogen compounds in groundwater (mg/L) | | | MW1 | | | MW2 | | | MW3 | | | MW4 | | MW5 | | | |---------|----------------------------------|------|-----------------|----------------------------------|-------|-----------------|----------------------------------|------|-----------------|----------------------------------|------|-----------------|----------------------------------|------|-----------------| | date | NO <sub>3</sub> +NO <sub>2</sub> | TKN | NH <sub>3</sub> | NO <sub>3</sub> +NO <sub>2</sub> | TKN | NH <sub>3</sub> | NO <sub>3</sub> +NO <sub>2</sub> | TKN | NH <sub>3</sub> | NO <sub>3</sub> +NO <sub>2</sub> | TKN | NH <sub>3</sub> | NO <sub>3</sub> +NO <sub>2</sub> | TKN | NH <sub>3</sub> | | 6/19/96 | 11.4 | 0.84 | NS | 5.74 | 0.3 | NS | 0.42 | 1.02 | NS | 0.06 | 6.44 | NS | 10.4 | 2.36 | NS | | 1/9/97 | 7.8 | 1.4 | NS | 2.36 | 219.8 | NS | 3.52 | 10.4 | NS | 0.16 | 15.7 | NS | 9.9 | 1.7 | NS | | 6/24/97 | 6.2 | 1 | NS | 5.48 | 0.3 | NS | 3.08 | 0.6 | NS | 0.06 | 7.5 | NS | | | | ## Chloride in groundwater (mg/L) | date | MW1 | MW2 | MW3 | MW4 | MW5 | |---------|-----|-----|-----|-----|-----| | 6/19/96 | 15 | 10 | 77 | 191 | 42 | | 1/9/97 | 21 | 5 | 96 | 120 | 23 | | 6/24/97 | 17 | 9 | 76 | 100 | |